Thomas Birke EPICS Meeting • May 2002 • Berlin Toolkit Structure Toolkit Components I/O Library ArchiveEnging ArchiveManager ArchiveExport / CGIExport CAManager / CAbgManager casi Work in Progress #### **Toolkit Components** - I/O Library read/write from/to archives of any flavor - ArchiveEngine collect data from CA and write these into an archive - ArchiveManager maintain archives - ArchiveExport, CGIExport export data in various formats - casi access the I/O Library from scripting languages - CAManager create/manage archivers and keep them running ## I/O Library - Read/write from/to any archive - Class library to represent an archive - Archive, Channel, Value, ControlInfo, Iterators... - Basic I/O-functionality - No filtering, preprocessing, data-dependant access... - Access via channel and point in time - Store/retrieve data from external storage - BinArchive, OracleArchive, SDDSArchive... - Internal layout currently taylored to BinArchive ### ArchiveEngine - Collect data via ChannelAccess - Frequency based or monitored - Writes into archive periodically - Archiving of a group may be switched (disabled/enabled) with a PV - Simple Web-interface to view status and add more channels ### ArchiveManager #### Low-level management functions - Show information (# of channels, min/max timestamp...) - Test integrity - Dump values for a channel - Export data into another archive - Read ASCII-file of data into archive - Compare archives - Rename a channel - Delete a channel ### ArchiveExport - Export data in various target formats - GNUplot - Excel (CSV) - Matlab - Output is ASCII - Additional exporters to any format can be added #### **CGIExport** - Same Functionality as ArchiveExport - GNUplot - Spreadsheet/Excel - Matlab - Gives access to archived data over the web - No data reduction (except for preview) - GNUplot output "optimized" but auto-scales y-axis - Stateless queries - Temporary files impact performance #### Channel Archive CGI Interface #### **Command Explanation:** - List: List all channels that match pattern - Info: Show info on channels that match pattern or are in names list - Get: Get values for given channels that are within time range - Plot: Get simple online plot. - o Spreadsheet: Get a spreadsheet-type text file. - o Excel: Same, but with HTTP hints that ask the web browser to open the file in Excel - o Matlab: Get a Matlab command file. - o Status: Export the channel status (disconnected, ...). Not supported for all formats. #### Hints concerning... - Regular Expressions for the pattern field - Filling, Interpolation - Spreadsheet programs Requests/comments? E-Mail: Archiver Administrator ## **CGIExport** BucketingValueIterator reduces data on retrieval in a way that at most four values (first, min, max and last) per "bucket" (a timeslice) are returned w/ ~5s ~7s #### **Casi** - Channel Archiver Scripting Interface - Interface to Perl, Python, Tcl - Access to all classes/functions of I-/O library - Archive open, close, getChannel..., addChannel, ... - Channel next, prev, getValue..., addValue, ... - Value next, prev, [gs]etValue, [gs]etCtrlInfo, ... - ControlInfo [gs]et(Status, Severity, ...), ... - Read/write data to archives - Create archives ### casi – a Python example ``` 1: # USAGE: xample.py <source archive> <target archive> <pattern> <delta> 2: # copy channels in archive, but reduce values using simple deadband-algorithm 4: import sys 5: from casi import * 7: cmd, source, target, pattern, delta = sys.argv # get cmdline-args 8: 9: s arc = archive(); t arc = archive() 10: s_chan = channel(); t_chan = channel() 11: s_val = value(); t_val = value() 12: 13: s_arc.open(source) # read-only access 14: t_arc.write(target, 24) # write access, 24 hours per file 16: s_arc.findChannelByPattern(pattern, s_chan) 17: while s chan.valid(): 18: t_arc.addChannel(s_chan.name(), t_chan) # create channel in target t arc.newValue(DBR TIME FLOAT, 1, t val) # create value in target 20: s chan.getFirstValue(s val) 21: firstval = 1 22. while s val.valid(): t_val.clone(s_val) # copy all info about s val 24: if (s_val.isInfo()): # info (ARCHIVE_OFF, DISCONNECT...) 25: t chan.addValue(t val) # copied 26: firstval = 1 27: elif ((s_val.ntype() == DBR_TIME_FLOAT) and (s_val.count() == 1)): # process only floats if (firstval or (abs(lastval - s_val.get()) >= float(delta))): 28: 29: t_chan.addValue(t_val) 30 : lastval = t val.get() 31: firstval = 0 32: s val.next() 33: s chan.next() ``` Thomas Birke • BESSY Channel Access Archiver • EPICS Meeting '02 • Berlin #### **CAManager** - Overview of configured archivers - Start/stop archivers manually - Block archivers from being started/stopped - Access ArchiveManager and ArchiveExport - Simple configuration file editor ### **CAManager** - Host, port, description, config-file - Schedule - hour, day, week, monthstart at x, every y - from to, always or no schedule at all - en-/disable online-config - Use cvs for config-files - Archive- and log-file%-substitution - MultiArchive ### CAbgManager - Background process (no GUI) - Status via web-interface - Starts/stops/restarts archivers according to required schedule - Prepares directories - Checks online config-changes into CVS and uses new config for next start Updates all MultiArchives that are affected # Work in Progress ORACLE – an alternative to BinArchive #### Motivation - Archives hold important data not only covering measurements but also long-term surveillance of a machine - Keep data in a reasonable resolution online forever - ◆ BESSY e.g: 2 years of data -> ~100GB BinArchive - First approach: One big archive - Unmaintainable after a few months! - Second (and current) approach: weekly archives combined with MultiArchive-functionality - Better, but... - ... retrieval (still) requires some patience ... And retrieval-time scales with time of archived data!!! # Work in Progress ORACLE – an alternative to BinArchive - DB-layer almost done by SLAC Bob Hall, Lee-Ann Yasukawa I/O-library extensions by BESSY Thomas Birke Not yet connected! Planned to run in July 2002. - Tests/dry-runs are promising - Inserting up to ~20k values per second scales with server size - Partitioning, Direct-Path inserts, indexing "older" partitions - Archive consumes a lot more diskspace estimate is ~4-5 times - Access time should be fairly constant benefits from partitioning and indexing - Need "real" machine and storage-system - Should be able to serve multi-TB-online-archives #### Work in Progress #### Network API – access remote archives #### Motivation - Perform certain data-reduction on server-side - Averaging - Any other statistical analysis - FFT, ... - Whatever one may ask for (modular, pluggable...) - Reduce amount of data transferred over the net - Two approaches - DESY "AAPI" Albert Kagarmanov et al. - Jlab Corba based? Chris Larrieu et al. #### Conclusion - An awful lot of work has already been done - Kay Kasemir et el. @ LANL - SLAC, DESY, BESSY... - Lots of things still to do - Trying to create a modular system where Labs may pick/improve/develop features they need and have a core system that works for everyone - Let's work out some directions...